Improvements in Surface Preparation Methods for Adhesive Bonding ### Kay Blohowiak Material and Process Technology, The Boeing Company Seattle, Washington, USA **SERDP/ESTCP Workshop** 27 February, 2008 | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 21 | | | | |--|--|---|--|--|--|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | 15. SUBJECT TERMS | | | | | | | | | 14. ABSTRACT | | | | | | | | | _ | otes
and Repair Issues fo
Sponsored by SERD | _ | Ailitary Aircraft V | Workshop, F | ebruary 26-28, | | | | | ic release; distributi | on unlimited | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Boeing, Material and Process Technology, P. O. Box 3707, Seattle, WA, 98124 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | urface Preparation | sive Bonding | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | | 1. REPORT DATE 27 FEB 2008 4. TITLE AND SUBTITLE | | 2. REPORT TYPE | | | 8 to 00-00-2008 | | | | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### DEMONSTRATION/VALIDATION OF SOL-GEL SURFACE PREPARATION FOR METAL ADHESIVE BONDING ### **Project Description - PP-0204** The purpose of this project is to: Demonstrate and validate the laboratory-verified, sol-gel processes developed under SERDP PP-1113 by addressing implementation issues for aluminum, titanium, and steel substrates utilized by tri-service aircraft platforms at the repair (depot and field) and OEM levels. Dual Use Technology Development ### DEMONSTRATION/VALIDATION OF SOL-GEL SURFACE PREPARATION FOR METAL ADHESIVE BONDING ### **Team Participants** - USAF AFRL/MLSA - Naval Air Systems Command, Pax River - US Army TACOM-ARDEC - USAF WR-ALC/LBRE - USAF WR-ALC/EN - NAVAIR-NADEP Jacksonville - NAVAIR-NADEP Cherry Point - NAVAIR-NADEP North Island - US Coast Guard - The Boeing Company - Advanced Chemistry & Technology Mr. Jim Mazza Mr. Matt Tillman Mr. Bill De Piero Mr. Jay Fiebig Mr. Bill Schweinberg Dr. Don Knapp Mr. Bill Alexander Mr. Doug Perl **LCDR Werner Winz** Dr. Kay Blohowiak Mr. Stephane Pyrek AFRL/MLSA NAVAIR TACOM-ARDEC ### **Environmental Reduction Targets** #### **Boeing Technology** #### Aluminum - Pasa-Jell 105 - Hexavalent Chromium, Sulfuric Acid, Contaminated Waste Water - FPL Etch - Hexavalent Chromium, Sulfuric Acid, Contaminated Waste Water #### Titanium - Chromic Acid Anodizing - Hexavalent Chromium, Hydrofluoric Acid, Contaminated Waste Water - Phosphate Fluoride Etch - Hydrofluoric Acid, Phosphoric Acid, Contaminated Waste Water - Pasa-Jell 107 - Hexavalent Chromium, Chromic Acid, Nitric Acid, Hydrofluorosilicic Acid, Contaminated Waste Water #### Steel - Ferric Chloride/Hydrochloric Acid Etch - Hydrochloric Acid, Sulfuric Acid, Contaminated Waste Water ### **Designed Sol-Gel Interface** - Tailorable to different resin/paint chemistries - Robust process conditions - Greater range of properties using inorganic and hybrid polymers than current state-of-the art systems ### Repair vs. OEM **Boeing Technology** - Typically better controls at manufacturing level - Environmental controls - QC/inspection methods - Fewer tools/materials available in field - Training/certification - New clean parts vs. dirty old parts - Access to repair area - Potential damage to areas adjacent to repair #### Why we repair... ### **Sol-Gel Process Conditions** Mix AC-130 sol-gel kit Induction time: 30 min Sol-Gel Process _ Steps Clean and deox Al alloy surface **Use specified sanding tools** Dry 30 min Spray apply BR6747-1 Cure with heat ### **Surface Treatment Comparison** Hrs of Exposure to 60° C (140°F) & >98% RH Grit blast treatment prior to sol-gel gives a comparable result to PAA pretreatment, but is more difficult than manual abrasion in field repair applications. ### **WR-ALC TESTING** **THERMAL SHOCK** **FATIGUE** STATIC STRESS DURABILTIY ### **Examples of Repair Implementations** - •Flaps, Ailerons, Engine Pylon Panels, Floorboards, Torque Deck, Fuselage, Bulkheads, Ramps - •Depot Level, Off-Aircraft Repair •V-22 Al Repairs •F-18 Al and Ti Repairs •F-16 Al Repairs •C-130 Al Repairs •CH-46 and CH-47 Ti and Al: Rotor blade caps, erosion strips, underfloor corrosion repairs •B-1 Stainless Repair •F-22 Ti Repairs ### **OEM Sol-Gel Non-Cr Conversion Coatings** **Boeing Technology** *AC-130 and AC-131 are products of AC Technology, Costa Mesa, CA, 2nd source supplier qualification currently in-work (Henkel, Socomor, PPG) ### **Qualification Test Matrix** | TEST | TEST
METHOD | TEST
PROCEDURE | No. of
Specimens* | MINIMUM
REQUIREMENT | |--|--------------------|-------------------|----------------------|---| | Lap Shear at 75 ± 5°F | BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Shear at -67 ± 2°F | BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Shear at 180 ± 5°F | BSS7202 | BSS7202 Type V | 10 | 3100 psi | | Lap Shear at 250 ± 5°F | BSS7202 | BSS7202 Type V | 10 | 650 psi | | Lap Shear at 75 ± 5°F after 30 days at 120 ± 5°F and 100% Relative Humidity | BSS7211
BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Shear at 75 ± 5°F after 30 days salt spray exposure at 95 ± 5°F | BSS7210
BSS7202 | BSS7202 Type V | 10 | 3100 psi | | Lap Shear at 75 ± 5°F after 7 days immersion in Jet A fuel at 75 ± 5°F | BSS7212
BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Shear at 75 ± 5°F after 7 days immersion in Reference Fuel B at 75 ± 5°F | BSS7212
BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Shear at 75 ± 5°F after 7 days immersion in BMS3-11 at 150 ± 5°F | BSS7212
BSS7202 | BSS7202 Type V | 10 | 4200 psi | | Lap Fatigue at 75 ± 5°F | BSS7201 | BSS7202 Type IIIA | 3 | 10 ⁷ cycles at 1500 psi | | Sustained Stress Loading at 140 ± 5°F and 100% Relative Humidity | BSS7209 | BSS7202 Type V | 10 | 90 days at 900 psi | | Metal to Metal Climbing Drum Peel | BSS7206 | BSS7206 Type II | 10 | 25 lbf/in width | | Wedge Crack after 7 days at 140 ± 5°F and 95% Relative Humidity | BSS7202 | ASTM D3762 | 10 | <0.25 inch crack growth >90% cohesive failure | #### **Sol-Gel Process Steps** ### **BCA Adhesive Bonding Repair Process** - Added as an option to SRM 51-70-09 and 51-70-10 Implemented 2005-2006 - Al 250F-cure repairs w/BMS 5-101 - Al 350F-cure repairs w/BMS 5-137 - Titanium repairs - Only BMS 5-89 Ty II (Cytec BR 6747-1) allowed with Boegel-EPII - Compatibility of water-based product with sol-gel - Goal: Replace HF/Alodine in fleet repairs - Health/Safety/Hazmat - Improved Durability - Reduce process repair time/cost over anodize repair methods - Uses specific abrasive materials and tools - Robust process methods ### **Performance Comparisons** **Boeing Technology** #### Lap Shear Testing #### Lap Shear with Environmental Exposure #### **DCB Extended Durability Tests** ### **BCA** Repair Implementation - Implemented in the Boeing Commercial Structural Repair Manuals in 2005 - Metalbond Working Group - Airlines, Boeing R&D, Service Engineering, DERs - Aluminum 250F repairs first - Added 350F AI repairs - Added Ti repairs - Feedback from airline users good - Cost savings - Process robustness - Wanted some improvements ### **Boegel-EPII for AI Bonding Updates** - Added new sandpaper alternatives for use in Al bonded repairs - 3M 361F, 300D, 777F, 900DZ - Merit ALO Resin Bond - Incorporated 2-part Boegel kits (AC-130-2) into BCA SRMs - More stable shelf-life - Easier shipping to overseas locations - More robust, easier to use - Equivalent performance and durability - Working on draft BMS/BAC for internal OEM Al bonding applications - Testing new nonchromated adhesive bond primers - Cytec BR6747-1NC - Cytec BR6700-1 (sol-gel compatible) - Initial data promising Adhesive Bond Repair Composite Patch Repair ### Future Work - Deoxidation Methods - Alternatives to Abrasive Deoxidation Methods - Improve robustness of process - Reproducibility over larger areas - Evaluate energetic techniques - Plasma - Laser ### Future Work – Bond Primer - Non-Chromated Adhesive Bond Primers - Preliminary data on 3M and Cytec candidates - Compatibility with Multiple Surface Prep Methods - PAA - Sol-Gel - Corrosion Protection within Bondline and Outside of Bondline - Non-Aluminum Applications - Want one primer for all - Industry Team - March Telecon; Spring 2008 SAMPE meeting - Contact <u>kay.y.blohowiak@boeing.com</u> to get on the distribution list for participation ## Future Work – Other Bonded System Improvements - Composites bonding - Reduce haz/mats used - Improved Adhesive Systems - Improved durability longer life